                                                  3 курс
                                         полугодовой курс

 “Теория кодирования”

  профессор Ф.И.Соловьева

           В программе курса: 
           комбинаторно-алгебраическая теория кодирования 

(теоретические основы передачи информации по каналам связи с ошибками), введение в сжатие информации (математические основы передачи информации в канале связи без шума), введение в  криптографию (криптосистемы с секретными и открытыми ключами, теорема Шеннона о совершенно секретных шифрах).

                                           Программа курса

Кодирование в двоичном симметричном канале
· Модель канала связи, скорость кода, пропускная способность. Теорема Шеннона. Вероятность ошибки декодирования. Стандартное расположение. Синдром.

· Поле Галуа.

· Линейные коды. Кодирование и декодирование. Общие свойства линейных кодов. Теорема о связи проверочной и порождающей матриц.  Теорема Глаголева.

· Границы объема кода:  граница Синглтона, граница Хэмминга, граница Варшамова-Гилберта,

· Граница Плоткина.

· Методы построения новых кодов из заданных. Комбинирование кодов.  Теорема Плоткина. Каскадная конструкция.

· Совершенные коды. Теорема о существовании совершенных кодов. Коды Хемминга над GF(q), способы задания, кодирование, декодирование, единственность. Коды Васильева. Оценки числа совершенных кодов. 
· Коды Рида-Маллера.

· Циклические коды. Кольцо многочленов над полем Галуа.  Определение циклического кода. Теорема о необходимом и достаточном условии существования циклического кода с порождающим многочленом g(x). Кодирование и декодирование циклических кодов. Примеры циклических кодов: коды Хэмминга, коды Боуза-Чоудхури-Хоквингема (БЧХ-коды), коды Рида-Соломона, коды Юстесена, коды Гоппы.

Сжатие информации

· Разделимые и префиксные коды. Стоимость кодирования. Неравенство Крафта-Макмиллана.

· Оптимальное кодирование. Метод Хаффмена. Метод Фано.

· Энтропия. Метод Шеннона для бернуллиевских источников. Теорема Шеннона для бернуллиевских источников.
· Критерий разделимости побуквенного кодирования.  Теоремы  Маркова. Алгоритм распознавания разделимости.

· Универсальное кодирование, теорема Фитингофа.

· Код Левенштейна. Код  “стопка книг”.

· Адаптивные методы сжатия данных. Методы Лемпела-Зива и их модификации.

· Арифметический код.

Элементы криптологии

· Введение в криптологию.  Секретность  и имитостойкость. Основные идеи. Криптография и криптоанализ.

· Криптографические системы с секретными ключами. Подстановки.. Перестановки. Полиалфавитные шифры. Шифр с бегущим ключом. , теорема Шеннона о совершенно секретных шифрах,  Криптосистемы  DES (стандарт шифрования данных) и ГОСТ.

· Криптографические системы с открытыми ключами.  Односторонняя функция с лазейкой.   “Шарады” Меркля. Криптосистема Диффи и Хэллмана  и проблема вычисления дискретного логарифма. Криптосистема RSA и проблема разложения числа   на простые  сомножители.  Криптосистема Меркля-Хэллмана, основанная на задаче об укладке ранца. Криптоанализ системы Меркля-Хэллмана. Кодирующая система Мак  Элиса. Криптосистема Нидеррайтера. Цифровая подпись.

Список основной и дополнительной литературы
1. Берлекэмп. Алгебраическая теория кодирования. Пер. с англ. – М.: Мир. 1971. – 477 с. 

2. Блейхут  Р. Теория и практика кодов, контролирующих ошибки. Пер. с англ. – М.: Мир. 1986. – 576 с. 

3. Введение в криптографию.  Под ред. В.В. Ященко. Москва, МЦНМО – ЧеРо, 1999.

4. Дориченко С.А. ,  Ященко В.В. 25 этюдов о шифрах.  Москва, ТЕИС, 1994. 69 с.

5. Касами Т.. Токура, Н. , Ивадари Е., Инагаки Я. Теория кодирования. Пер. с япон.– М.: Мир. 1978.–576с. 

6. Камерон П., ван  Линт Дж. Х. Графы. Коды и схемы. Пер. с англ. – М.: Наука. 1980. –  140 с. 

7. Конвей Дж.Н., Слоэн Н.Дж.А. Упаковки шаров, решетки и группы. Пер. с англ. – М.: Мир. 1990. –I, II т. 

8. Кричевский Р.Е. Сжатие и поиск информации. Наука, 1986.

9. Кузьминов Т.В.  Криптогафические методы защиты информации.  Новосибирск,  наука, 1998.

10. Мак-Вильямс Ф. Дж. А.., Слоэн Н. Дж. А. Теория кодов, исправляющих ошибки. Пер. с англ. – М.:  

Связь, 1979. – 744 с.

11. Нечаев В.И. элементы криптографии.  Основы теории защиты информации. – М.: Высшая школа. 1999. – 109 с.

12. Питерсон У., Уэлдон Э. Коды, исправляющие ошибки. Пер. с англ. – М.: Мир. 1976. – 594 с. 

13. Саломаа А. Криптография с открытым ключом.  Пер. с  англ. – М.: Мир. 1996. – 318 с. 

14. Шеннон Л.А. Работы по теории информации и кибернетике. М.: ИЛ. 1963.

15. Шоломов Л.А. Основы теории дискретных логических и вычислительных устройств. – М.: Наука. 1980. – 399 с. 

16. Яглом А.М., Яглом И.М. Вероятность и информация.  Москва, Наука, 1973, 511 с.

17. Защита информации. ТИИЭР, т. 67, 3, 1979, С. 71-109.

18. Защита информации. ТИИЭР, т. 76, 5, май 1988, С. 24-133.

